Cestode Zoonoses: Echinococcosis and Cysticercosis: An Emergent and Global Problem Philip Craig and Zbigniew Pawlowski, editors Vol. 341 NATO Science Series, IOS Press, Amsterdam 410 pages, hardcover ISBN: 1-58603-220-8 **Price: US \$100** This book is a collection of short articles written by the participants of a research workshop held in Poznan, Poland, in September 2000. The workshop, supported by NATO Scientific Affairs, focused on the three major larval cestode diseases of humans: Taenia solium neurocysticercosis, Echinococcus granulosus hydatidosis, and E. multilocularis alveolar hydatidosis. The format and depth of the articles are variable, but readers familiar with these parasites will find the book to be a convenient collection of new information on the subject. A shortcoming is that the book's preface and summary are each limited to a single page. Perhaps most interesting for readers of the Emerging Infectious Diseases Journal are the reviews of epidemiologic data related to the emergence or reemergence of these three diseases. In sub-Saharan Africa, for example, neurocysticercosis has emerged as being more widely distributed than previously assumed and is a major cause of epilepsy. Surgery for pediatric cystic echinococcosis in Kyrgystan increased threefold during the period 1993-1998 (reaching 6 cases/100,000), suggesting new transmission probably related to worsening economic conditions after the collapse of the former Soviet Union. Surveillance for human cases of alveolar echinococcosis (which can have a mortality rate of 90% if untreated) is being strengthened in western Europe, given that *E. multilocularis* infection rates in foxes have increased in recent years. The book contains other valuable updates on diagnostics, immunology and vaccines, imaging and clinical management, geographic information systems and ecology, veterinary medicine, and community-based control programs. Readers with an interest in helminthology will find this book most useful. ### Frank O. Richards, Jr. The Carter Center, Atlanta, Georgia, USA Address for correspondence: Frank O. Richards, Jr., The Carter Center, 453 Freedom Parkway, Atlanta, GA 30307, USA; fax: 770-420-5100; e-mail: sdsulli@emory.edu # Immunology of Infectious Diseases By Stefan H.E. Kaufmann, Alan Sher, and Rafi Ahmed American Society for Microbiology Press Washington, D.C. 520 pages ISBN: 1-55581-214-7 Price: US \$115.95 Whether an infectious disease agent is an "old acquaintance" or a new, emerging threat, the immune system's battle against it is usually the first line of defense it encounters. With vaccines and effective treatments often unavailable, the immune system's efforts to eradicate infectious agents or infected cells are frequently the only means to combat them. Understanding the immune system as well as the infectious agent's tactics to undermine it—is of vital importance to the researcher and clinician. This textbook attempts to provide just this information. Immunology of Infectious Diseases is a textbook in the best sense of the word, presenting its contents in a clear, structured manner. Instead of encylopedic coverage of every infectious disease agent known, a set of paradigmatic infections were selected on the basis of the depth of available knowledge. The book is divided into eight sections, each of which addresses a particular aspect of the host-infectious agent interaction, describing it in separate chapters for bacteria, fungi, parasitic eukaryotes, and viruses. So instead of discussing all aspects of viral diseases, the reader learns about the innate immune response to the various pathogens, chapter by chapter, in the respective section. Emphasis is thereby placed on the immune system's "point of view" about an infectious process, rather than on the microbe's. After an introduction to the various classes of infectious disease agents, the book describes the immune responses directed against the different types of infections, proceeding from the innate to the acquired (adaptive). Discussion of the pathology of infections not eradicated by the immune system early on and the cunning strategies of the infectious microbes to evade immune attacks is followed by sections on immunogenetics and exploration of the immune system's interventions against two high-incidence infections, tuberculosis and AIDS. Although the infections discussed in this book are not emerging ones in the strictest sense, the example of AIDS shows just how fast an infectious disease that was emerging, seemingly restricted to a subset of the population only two decades ago, can grow into a pandemic in a highly mobile, dense population at the end of the 20th century. Even tuberculosis, the "wasting disease" dreaded by our grandfathers' generation, which scientists believed to be under control, can be regarded as an disease: Mycobacterium emerging tuberculosis has stepped into the limelight again in the wake of HIV, which renders a growing number of people immunocompromised. As infection and immune reaction are so intricately intertwined, this book is valuable reading to anyone interested in infectious diseases in humans. Maybe in the future prions will have to be included as a new type of infectious agent whose rise we are just now witnessing. (Information on prion pathology is still hotly debated, and data on routes of transmission and immune system reactions are still scarce.) The book is a handy and manageable length. In contrast to many standard textbooks of immunology, Immunology of Infectious Diseases is text oriented. Except for a central insert of color plates, figures are in black and white only. Each chapter contains an alphabetical list of references. Because of its accessible modular structure, this textbook is easy to navigate, rendering it easy to use. The book is suitable for anyone with a background in cell biology and basic immunology. Advanced undergraduate students and postgraduates with a grasp of the main groups of leukocytes and immune effector mechanisms, as well as specialists in other subdisciplines, will find this textbook to be a highly useful and readable introduction to the immune system's mainstay, the battle against infection. #### **Thomas Lazar** Institute of Transfusion Medicine, Humboldt University Medical School, Berlin, Germany Address for correspondence: Thomas Lazar, Institute of Transfusion Medicine (ITM), Charité Humboldt University Medical School, Augustenburger Platz 1, Berlin, Germany 13353; e-mail: tlazar@web.de ## Correction, Vol. 8, No. 7 In Smallpox Research Activities: U.S. Interagency Collaboration, 2001 by James LeDuc et al., an error occurred in the text on Page 744, left column, under Diagnostic Tests, line 25. The information provided between lines 10 and 25 should be attributed to S. Ibrahim, U.S. Medical Research Institute of Infectious Diseases as unpublished data. The corrected article appears online at http://www.cdc.gov/ncidod/eid/vol8no7/02-0032.htm We regret the omission. | EMERGIN | Full text free online at www.cdc.gov/eid | |--|--| | INFECTIOU | JS DISEASES | | The print journal is available at no char YES, I would like to receive Emer | | | Please print your name and business | | | address in the box and return by fax to 404-371-5449 or mail to | | | EID Editor | | | CDC/NCID/MS D61
1600 Clifton Road, NE | | | 1000 Omton Road, NE | | | Atlanta, GA 30333 | |